

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

2

Historic Functions (Enter categories from instructions.) Current Functions (Enter categories from instructions.)

COMMERCIAL/Specialty Store COMMERCIAL/Specialty Store

COMMERCIAL/Restaurant DOMESTIC/Multiple Dwelling

RECREATION & CULTURE/Theater VACANT/NOT IN USE

DOMESTIC/Multiple Dwelling

7. Description

Architectural Classification (Enter categories from instructions.)

LATE 19th AND EARLY 20th CENTURY AMERICAN MOVEMENTS: Commercial Style

LATE 19th AND 20th CENTURY REVIVALS: Classical Revival

LATE VICTORIAN: Queen Anne

Materials (enter categories from instructions.)

Principal exterior materials of the property: Brick

5. Classification

 Ownership of Property (Check as many boxes as apply) Category of Property (Check only one box)

 [x] Private [] Building(s)

 [] Public-local [x] District

 [] Public-state [] Site

 [] Public-federal [] Structure

 [] Object

Number of Resources within Property (Do not include previously listed resources in the count.)

 Contributing Noncontributing

 6 1 Buildings

 1 Sites

 Structures

 Objects

 6 2 Total

Number of contributing resources previously listed in the National Register 0

6. Function or Use

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

3

Description

Summary Paragraph (Briefly describe the general characteristics of the property, such as its location, type, style, method of

construction, setting, size, and significant features. Indicate whether the property has historic integrity.)

The Orchard Hill Commercial Historic District is located at the intersection of North 40th and Hamilton

streets approximately two miles northwest of downtown Omaha, Douglas County, Nebraska (Figures 1

& 2). The district includes seven masonry buildings that anchor this intersection; six contribute to the

district, and one non-contributing site formerly contained a commercial building. The buildings range in

construction date between circa 1896 and circa 1927 and exhibit modest architectural styles popular at the

turn of the twentieth century from Queen Anne to Commercial Style. The district represents a typical

commercial cluster found along the Omaha streetcar system. The brick buildings maintain a pedestrian

orientation with no setbacks and range between one and two stories in height. The Orchard Hill

Commercial Historic District retains integrity and meets the registration requirements of an On-Line

Commercial Cluster subtype of the Streetcar-era Commercial District property type documented in the

ñStreetcar-Era Commercial Development in Omahaò cover document.1

Narrative Description (Describe the historic and current physical appearance and condition of the property. Describe

contributing and noncontributing resources if applicable.)

Setting

Northwest of downtown, the Orchard Hill Commercial Historic District sits within a predominantly

residential neighborhood of Omaha, dating to the turn-of-the-twentieth-century. The commercial cluster

occupies the northwest and southwest corners of the intersection of North 40th and Hamilton streets.

Walnut Hill Park and a city water reservoir occupy the block at the southeast corner of the intersection;

the park and reservoir have been at this location since the streetcar era.2 A non-historic gas station occupies

the northeast corner.3 North 40th Street jogs east and north as it intersects with Hamilton Street at this

location.

Both North 40th and Hamilton streets are two-way with a single lane in either direction (Photos 1 through

4). From 1887 to 1955, the streetcar system operated along the center of these streets. The street layout

allowed for the design of the commercial development of the district. The design of the street and its

1 Emily Lenhausen & Amanda Loughlin, ñStreetcar-era Commercial Development in Omaha, Nebraska (1868-1960),ò

National Register of Historic Places Multiple Property Documentation Form (2020): F39-F43.

2 Walnut Hill Park was listed in the National Register in 2013 as part of the Omaha Park and Boulevard System. Christine

Long and Emily Pettis [Mead & Hunt], ñOmaha Park and Boulevard System,ò National Register nomination (2011).

3 A filling station is first noted at this location in the 1962 Sanborn. Before this map, a two-story wood-frame store occupied

the site.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

4

relationship to the district buildings remains highly intact. Today, the streets are paved with asphalt, and

no visible evidence remains within the pavement of the historic streetcar track.4

Parking occurs along the north side of Hamilton Street and the west side of North 40th Street south of

Hamilton Street. Wide concrete sidewalks line the public sides of the buildings. An east-west alley runs

along the properties north of Hamilton Street, and a north-south alley runs along the west side of the

parcels south of Hamilton Street. Landscaping in the district is minimal and consists of a grassy lawn

behind 4010-4012 Hamilton Street and to the west of 1324-1330 North 40th Street.

The district boundaries encompass most of the substantial commercial buildings located at this intersection

during the streetcar era. Defining the north boundary is the mid-block alley behind the Hamilton Street

buildings; North 40th Street creates the east boundary; and the south property line of 1324-1330 North 40th

Street defines the south boundary. The north-south alley to the west of this building defines the south half

of the west boundary while the west property line of 1414-1416 Hamilton Street defines the north half.

Historically, the lot immediately west of this building was vacant or contained a one-story wood frame

store building (Figures 3 through 6), creating a natural west boundary to the corner. Today, the lots to the

west of the district on the north side of Hamilton Street are either vacant or contain commercial buildings;

houses line Hamilton Street on the south. Residential buildings line North 40th Street to the north and

south of the district.

The commercial cluster at North 40th and Hamilton streets exhibits characteristics common to Omaha

streetcar era historic districts. Extant buildings within this cluster are one- to two-story brick buildings

built prior to 1955 (Photo 1). The cluster occupies an intersection that saw streetcar activity between 1887

and 1955, and the majority of functions within the individual resources were commercial in nature from

specialty stores to restaurants to groceries to entertainment. Buildings along the north side of Hamilton

Street abut each other and share zero-setbacks, which allow their main entrances to open directly onto the

sidewalks (Photo 3). The street has a sixty-six-foot right-of-way, wide enough to allow for streetcars to

turn from/onto Hamilton Street and also to allow for non-streetcar traffic to use the street simultaneously.

Automobiles utilized on-street parking in front of the buildings rather than in dedicated lots.5

Individual Resources

Of the following eight resources, six are considered contributing buildings to the district. To be considered

contributing, the buildings had to be documented to have been built and/or substantially altered during the

period of significance, circa 1896-1955. Each building also retains a majority of its historic architectural

features, such as cornices, parapets, exterior materials, and roof pitches. Storefronts have been retained

4 Although undocumented and unknown, buried remnants of the track and former paving materials may exist under the

current paving.

5 Lenhausen & Loughlin, ñStreetcar-era Commercial Development in Omaha,ò F-40.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

5

and minimally covered, or compatibly designed non-historic storefronts fill historic masonry openings.

The buildings each retain sufficient integrity of feeling and association from the districtôs period of

significance.

4002-4004 Hamilton Street

(W. Stein Building/Piggly Wiggly/Safeway)

Contributing Building

DO09:0327-024; DO09:0327-25

Photos: 3 & 5

Legal Description: Parcel address is 4002.6

Orchard Hill, Block 3, Lot 1, excluding an irregular

portion of the north portion of the lot described as north

76.4 east 29 feet, north 76 east 11.7 west 20 feet, and

north 68.7 west 8.3 feet.

Dates of Construction: 4002: ca. 19027; 4004: 19228;

Combined: ca. 19429

Building Description: The building today addressed

4002 Hamilton Street was built as two separate buildings addressed 4002 and 4004. In circa 1942, the

ground floors of the two buildings were combined, and a continuous storefront installed; thus, the two

buildings are today one contributing resource.

Constructed circa 1902, the east half of the building (4002, W. Stein Building) is a (painted) brick two-

story, two-part commercial block with Queen Anne detailing and a corner entrance. The rectangular

building has a flat roof behind a parapet. The building faces both Hamilton Street to the south and North

40th Street to the east. At ground level, the east third of the south façade contains a recessed corner

entrance accessible from the south and east. A brick pier with stone base supports the corner of the

building at this location. An applied garland motif adorns the pier capital on the south and east. The

entry itself faces southeast and consists of a pair of arched-top doors; the walls to the south and east of

the door feature small display windows with wooden bulkheads. A mid-century storefront with concrete

bulkhead spans the remainder of the ground level south façade (described below). A metal cornice

separates the first and upper stories and wraps the first bay of the east façade; the street names adorn

the corners of this cornice. Three rectangular window bays with stone sills and lintels organize the

symmetrical upper south façade; the one-over-one windows appear to be replacement units with applied

muntins. A stone band surmounts the masonry openings, acting as the lintels; a narrow crown molding

6 Although not part of the legal description, the current parcel address is recorded here for clarification and future researchers.

7 William Stein operated a grocery store in 4004 in 1902, according to city directory from that year. Newspaper accounts

mention a Mrs. Egge living at 4002 in 1903. The 1904 city directory lists both Egge and Stein at this address.

8 Advertisement in Omaha Morning Bee (29 November 1922): 8 states this store would open December 2, 1922. Prior to this

building, the west half of the lot contained a one-story wood-frame building.

9 City directories list 4002 vacant in 1942. The next available year, 1945, lists a resident at 4002½, presumably in the second

story, and Safeway at 4004. Later directories continue this trend.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

6

lines the top of this band, wrapping the east corner and continuing across the east façade. A molded

stone band across the façade acts as the upper story windowsills and wraps the east corner. Brick

pilasters frame the upper façade; the bases are decorative scrolls atop the metal cornice that divides the

façade. A heavy metal classical cornice lines the upper façade below the parapet; it wraps the west and

east corners and continues along the east façade. The stepped parapet has metal coping with metal finials

at the building corners. A decorative metal scroll ornament surmounts the center parapet wall. The

letters ñW. STEINò are centered in the south parapet. Six bays organize the east façade. The treatment

of the south bay matches the south façade. This bay contains a single window in the upper façade flanked

by brick pilasters. The remainder of the masonry openings along this wall have segmental brick arch

lintels and stone sills. At the first story, the north two bays were pedestrian entrances. The north bay

contains a non-historic slab door with historic decorative transom; a small deck provides access from

the sidewalk to the door. Brick infills the bay to the immediate south of this entrance. Two short

windows pierce the wall to the south of this infilled door. These openings contain fixed windows. Five

window bays pierce the upper story wall to the north of the south bay. These openings contain

replacement windows; the second window from the north is a small unit. Three brick chimneys rise

above the roof along the east façade. The north façade is unadorned. A concrete porch spans the entire

façade; a set of concrete steps provides access. A single opening pierces the west end of the first story;

this opening has a segmental arch lintel and contains a door with transom. At the second story, a

masonry opening pierces the east and west ends of the wall. The openings also contain doors with

transoms that lead to a non-historic wooden deck (no access to the ground from this deck).

Constructed in 1922, the west half of the building (4004, Piggly Wiggly/Safeway) is a brick one-story

one-part commercial block. The rectangular building has a flat roof behind a parapet. The original

storefront was first replaced in 1942 when Safeway expanded into the first story of the Stein Building.

Today, the storefront appears to date to the mid-century. Wooden mullions separate plate glass panels

above a concrete bulkhead; there is no transom, and the only entrance into the building is through the

Stein Building. A continuous steel lintel supports a row of solider bricks that span the entire façade of

both 4002 & 4004; a continuous retractable awning spans the top of the storefront. The upper portion

of the brick façade retains its decorative rectangular brick banner, typical of early twentieth century

commercial buildings. A one-story concrete block addition to the north (rear) of the building was

constructed at an unknown date prior to 1962. The east wall of this addition is visible and set back from

North 40th Street. A pedestrian door pierces the south end of this façade while a double garage door

opening is to the north of this door. The raised foundation is concrete, which is poured to create a

loading dock into the garage area. The north façade of the addition, which is visible from the alley to

the north, contains no openings.

Integrity: The building at 4002-4004 Hamilton Street retains integrity from its association with the

streetcar era of this intersection. The building remains in its original location, and the immediate

surroundings remain intact. Although built separately, the two buildings were combined into one in

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

7

1942, during the period of significance, to operate as a larger grocery store. Both sections of this

building retain a high degree of historic materials from the streetcar era. The building contributes to the

historic district.

4006-4008 Hamilton Street

(Hamilton Theater)

Contributing Building

DO09:0327-026

Photo: 6

Legal Description: Parcel address is 4008. Orchard Hill,

Block 3, Lot 2

Date of Construction: 191510

Building Description: This (painted) brick one-part

commercial block has three entrances and an ornate

parapet. The rectangular building fills the entire parcel.

The south third of the building is one-story with flat

roof; the rear (north) two-thirds of the building are two stories in height to accommodate the interior

two-story theater volume. This portion of the building also has a flat roof with stepped side parapets.

Three bays organize the south (main) façade. The center bay (4006-½) is narrower than the east (4006)

and west (4008) storefront bays.11 Brick pilasters define this center bay, which provides access into the

theater. The entrance is recessed behind a double-door metal gate. The main entrance into the building

is up a set of three wooden steps, and the entry floor has mosaic tile. T1-11 siding covers the remainder

of the bay; a rectangular opening near the top of the siding exposes a leaded glass. The east and west

bays of the building mirror each other. Each features a central recessed entry complete with historic

wood door with glass upper panel and tiled entry floor; the transoms appear intact (the west door and

transom are taller than the east due to grade change). The outer storefronts of each bay feature a

replacement storefront system with vertical divided display window and simulated transom; each

storefront system rests atop an angled bulkhead, which are both covered in secondary siding. T1-11

siding completely covers the inner storefronts of each bay; narrow rectangular openings within the south

facing siding expose decorative glass panels. Decorative brick pilasters flank the entire façade. The

upper façade above the storefront level features corbeled brick above the east and west storefront bays.

Above the center bay, the parapet is slightly raised with rounded terra cotta details; below the parapet

the corbeled brick wall features a central geometric panel with evidence of a former sign (exposed, non-

face brick is centered within the wall where a sign may have been previously attached).

The north two-thirds of the buildingôs east and west facades remain exposed, as adjacent buildings do

not extend north to the alley. Brick pilasters divide the walls into five bays; each bay features a single

arched masonry opening with concrete sills, and some windows are covered. The northernmost bay of

10 ñBuilding Permits,ò Omaha Daily Bee (13 February 1915): 12.

11 Sanborn maps indicate this is a historic condition.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

8

each wall features a single rectangular window in the upper façade. On the west wall, a garage door

opening with pedestrian entrance to the south pierces the ground level of the north bay. Clay tile coping

caps the stepped parapet walls.

The brick north façade abuts the north alley. This wall has no parapet. Two masonry window openings

pierce the upper façade wall at the east and west ends. Concrete block infills a former garage door

opening at east end of the ground level; two small windows are located at the top of this concrete block.

Integrity: The Hamilton Theater building retains integrity from its association with the streetcar era of

this intersection. The building remains in its original location, and the immediate surroundings remain

intact. Although some of the south façade is covered with non-historic material, the building continues

to convey its historic design by retaining side storefront entrances and a center entrance into the theater.

Further, the ornate parapet, a character-defining feature of the building remains largely intact. The

replacement storefronts are generally compatible with storefronts from the period of significance, and

other non-historic alterations appear to be reversible. The building contributes to the historic district.

4010-4012 Hamilton Street

Contributing Building

DO09:0327-027

Photo: 7

Legal Description: Parcel address is 4012. Orchard

Hill, Block 3, Lot 3

Date of Construction: ca. 192712

Building Description: This one-part commercial block

has a tall, shaped parapet, flat roof, and two storefronts.

The one-story brick (painted) building has a nearly

square footprint; it spans the width of its lot, but only

covers the south third of the parcel. The east storefront (4010) is flush with the façade; a single wooden

pedestrian door is at the east end of the wooden storefront while four evenly spaced display windows

with centered horizontal muntins extend to the west of the door. The windows sit atop of a brick

bulkhead slightly inset from the surrounding brick of the façade. A historic transom surmounts the

storefront system; a vent is centered in the transom, and a retractable awning spans the storefront. The

west storefront bay (4012) features a centered recessed entry with tiled floor and angled sidewalls; the

door appears to be historic. The storefront display windows are covered with T1-11 siding and sit atop

brick bulkheads. A historic transom with center vent spans the entire storefront system of this bay. The

12 A two-story brick livery first appears at this location, with a similar footprint, in the 1890 Sanborn and remains in place

through at least 1918 (Figures3 through 5). No known newspaper references suggest whether the existing building replaced

the circa 1890 building or was extensively remodeled. The 1926 city directory does not list either 4010 or 4012, not even

stating ñvacant,ò but the 1928 city directory is the first to list 4012 Hamilton Street, listing a grocer at this location. This,

coupled with the physical character of the façade, seems to indicate a mid-1920s date of construction, at least for the façade.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

9

upper wall features a shaped parapet with geometric brick motifs within the wall itself.13 A narrow brick

chimney rises from the south center of the roof. The north wall is brick, but it is obscured from

observation on the alley side by a wood privacy fence enclosing an open lawn area. At the north end of

the parcel, north of the privacy fence, the parcel is paved for parking.

Integrity: The building at 4010-4012 Hamilton Street retains integrity from its association with the

streetcar era of this intersection. The building remains in its original location, and the immediate

surroundings remain intact. Although some of the south façade is covered with non-historic material,

the building continues to convey its historic design by retaining two storefronts; the west bayôs

storefront is likely intact behind the secondary siding. The ornate parapet, a character-defining feature

of the building remains largely intact. The building contributes to the historic district.

4014-4016 Hamilton Street

(Walnut Garage)

Non-Contributing Building

DO09:0327-028

Photo: 8

Legal Description: Parcel address is 4016. Orchard

Hill, Block 3, Lot 4

Date of Construction: ca. 1922

Building Description: This one-part brick (painted)

commercial block has a shaped parapet, deck-on-hip

roof behind the parapet, and a rectangular footprint that

covers the entire parcel. Three bays organize the south

façade, and brick piers separate the bays. The center and

east bays are garage openings and feature non-historic

overhead doors; a portion of the east end of the east bay is enclosed. Concrete block complete fills the

west bay; this block infill was installed between March and July 2020. Brick piers define the edges of

the façade, and the shallow parapet is shaped; a rectangular signboard is centered within the brick

parapet. The west façade today faces an empty paved lot. Historically, a wood-frame building occupied

the south end of that parcel; as a result, the south third of the Walnut Garage has no openings on this

side of the building. The north two-thirds of this wall contains six masonry openings. The south two are

brick-arch openings with covered windows. Three garage openings pierce the wall to the north of these,

and the northernmost opening is another brick arched window (covered). The visible portion of the

north end of the east wall contains a single garage opening with non-historic overhead door. The north

façade abuts the alley. This brick wall has a stepped parapet with clay tile coping. A historic garage

opening with historic doors pierces the center of this wall. Brick infills two arched masonry openings

to the east of this door. To the west, three arched openings pierce the wall; the center opening is a

pedestrian door that is flanked by windows. A square brick chimney rises from the east side of the roof.

13 This parapet is concrete block with brick veneer, as observed from the alley.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

10

Integrity: The Walnut Garage retains some aspects of its historic integrity. The building remains in its

original location. Although the building to its west is no longer standing, this brick building helps to

define the substantial masonry commercial cluster. Alterations to the south façade primarily include

material changes and the infill of one garage bay. The historic use of this building remains evident with

the other two garage openings. The building currently does not contribute to the historic district due to

the infilled garage bay. If a compatible storefront replaces the new infill, the buildingôs eligibility could

be reevaluated.

1324-1330 North 40th Street Contributing Building

DO09:0327-029

Photos: 1, 2, & 9

Legal Description: Parcel address is 1324. Shawôs

Subdivision, Lot 1

Date of Construction: ca. 189614

Building Description: This brick two-story building is

the oldest in the district. The building anchors the

southwest corner of Hamilton and North 40th streets and

faces east onto North 40th Street. This two-part

commercial block features modest stylistic references

to late nineteenth century Classical Revival, including cornice line with dentils, brick corbeling, and

decorative elements on the metal storefront framing. The east façade is symmetrical with two storefronts

at the first story and six windows at the second story. A historic metal structural system frames and

organizes the first story: an iron beam with rosette anchor ties spans the façade, separating the two

stories; a square, fluted iron column supports the north and south corners as well as the center of the

building; and smaller square iron columns to the north and south of the center column separate single

doors to the upper story from the two storefronts. The south storefront (1324) has a recessed entry door

with transom at its north end; the door is wood frame with center glass panel. To the south of this door,

the storefront appears to date to mid-century: a brick bulkhead supports plate glass windows divided by

narrow mullions. T1-11 siding covers the transom level. The two doors centered in the façade retain

their historic double transoms; T1-11 siding covers the doors themselves. The materials and design of

the north storefront (1330) matches the south storefront with the exception that it contains a recessed

corner entry angled to face northeast. The six windows in the upper story are one-over-ones with storm

windows and stone sills and lintels.

The north façade shares similar design details with the east façade. Five bays organize this façade. The

east bay consists of the corner entry and no opening in the wall above. The center three bays each have

14 City directories first list occupants in this building in 1897 with O.H. Wirth, druggist, in 1330 and Alexander Clark, a

grocer, at 1324. Between 1892 and 1896, Wirth is listed at 1224 N. 40th, which in the 1890 Sanborn is a house; between 1895

and 1896, Clark is listed at 1222 N. 40th. By 1897, the house next to this building is addressed as 1320. This may indicate the

address numbers changed, and the building was in place by 1892.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

11

a circular masonry opening at transom level with window and one-over-one windows directly above at

the second story. The west bay contains a door at the first story; the threshold is raised above ground

level, as the grade slopes down to the west. This door retains its historic transom and stone lintel; a one-

over-one window pierces the second-story wall above this door. At the second story, brick pilasters

corresponding to chimneys, separate bays one and two and bays three and four; two additional chimneys

rise above the parapet level along this wall.

The south façade is partially obscured by the neighboring house. A ghost sign advertising various

grocery products fills the east end of this wall. Five unevenly spaced windows pierce the second story;

these masonry openings have segmental brick lintels and stone sills; the parapet wall steps down to the

west with four chimneys rising above the parapet.

The west façade faces the alley. Six bays organize this façade at both stories. The masonry openings

have segmental brick arch lintels and stone sills. At the first story, the north, center two, and south bays

contain windows with four-over-four sashes. Doors with transoms fills the other two bays. At the second

story, one-over-one windows fill the north, center two, and south bays. The other openings formerly

contained doors that accessed a porch (not extant); plywood covers these openings.

Integrity: The building at 1324-1330 North 40th Street retains integrity from its association with the

streetcar era of this intersection. The building remains in its original location and creates a character-

defining anchor to the commercial district. Despite material alterations at the storefront level, the

building continues to convey its historic commercial associations through the retention of compatible

storefronts, and the applied siding can be removed. The building contributes to the historic district.

4009-4013 Hamilton Street

Non-Contributing Site

Photo: 4

Legal Description: Shares a parcel with 1324 N 40th Street. Occupies the west portion of Shawôs

Subdivision, Lot 1

Building Description: The land to the immediate west of 1324-1330 N. 40th Street contains trees, shrubs,

and some ground cover. In circa 1926, a one-story concrete block building with brick face occupied the

north half of this now-vacant portion of the lot. These buildings remained in place at least through 1962,

as shown on the Sanborn map from that year (Figure 6). Their date of demolition is currently unknown.

Integrity: This site does not retain historic integrity. This portion of the lot was occupied by buildings

that were in place during the districtôs period of significance.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

12

1406-1408 North 40th Street Contributing Building

DO09:0327-053

Photo: 10

Legal Description: Parcel address is 1406. Shares a

parcel with 1410-1412. Orchard Hill, Block 3, Lot 1, an

irregular portion of the north portion of the lot described

as north 76.4 east 29 feet, north 76 east 11.7 west 20

feet, and north 68.7 west 8.3 feet. This is the south

building on the parcel.

Date of Construction: ca. 192415

Building Description: This apartment building is like

the one to its immediate north but was built over a

decade later. The rectangular brick (painted) apartment block is symmetrical with a flat roof behind a

parapet. The building faces east onto North 40th Street. Both the first and second stories have four bays

each with the masonry openings featuring stone sills and heavy stone lintels. At the first story, the center

two bays contain entrances; the north and south bays contain one-over-one windows as do the four

upper bays. A partial one-story brick porch with hipped roof covers the entrances; concrete steps with

brick wing walls provide access up to the doors. A masonry opening pierces the brick foundation on

either side of this centered porch. The building is utilitarian with simple brick ornamentation such as

solider brick courses that separate the foundation from the first story and extend across the façade at the

sill level of both the first and second stories; the parapet wall has simple geometric brick patterning.

The south façade contains no openings, and the north wall abuts the apartment building to the north.

The rear (west) elevation faces a narrow, paved portion of the parcel. Six bays organize the first story;

the north, center two, and south bays are windows (replacements) while the others are doors that lead

to a concrete stoop that runs the length of the façade. Two windows pierce the second story on either

end of the wall; brick infills two center openings. Window wells provide access to openings within the

foundation wall. All masonry openings have stone sills and segmental brick arch lintels.

Integrity: This apartment building retains historic integrity from its association with the streetcar era. It

remains in its historic location and remains a transitional structure between the commercial buildings

to the south and the single-family dwellings to its north. Despite replacement windows and doors, the

building retains its historic design as an early twentieth century apartment building. The building

contributes to the historic district.

15 These apartments do not appear on the 1918 Sanborn map. The first city directory to list these addresses is 1925.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

13

1406-1408 North 40th Street Contributing Building

DO09:0327-054

Photo: 10

Legal Description: Parcel address is 1406. Shares a

parcel with 1410-1412. Orchard Hill, Block 3, Lot 1, an

irregular portion of the north portion of the lot described

as north 76.4 east 29 feet, north 76 east 11.7 west 20

feet, and north 68.7 west 8.3 feet. This is the north

building on the parcel.

Date of Construction: ca. 190916

Building Description: This apartment building is

similar to the one to its immediate south but was built

over a decade before. The rectangular (painted) brick

apartment block is symmetrical with a flat roof behind a parapet. The building faces east onto North

40th Street. Both the first and second stories have four bays each with the masonry openings featuring

stone sills and heavy stone lintels. At the first story, the center two bays contain entrances with

replacement doors; the north bay is a one-over-one window (replacement) as are the four upper bays.

At the first story, the south bay retains its historic two-over-two window; although, the upper muntin is

missing. A partial one-story porch with wooden Classical columns and hipped roof covers the entrances;

concrete steps with brick wing walls provide access up to the doors. A masonry opening pierces the

brick foundation on either side of this centered porch. The building is utilitarian with simple brick

ornamentation such as solider brick courses that separate the foundation from the first story and extend

across the façade at the sill level of both the first and second stories. The parapet has corbelled brick

patterning.

The north façade contains no openings, and the south wall abuts the apartment building to the south.

The rear (west) elevation faces a narrow, paved portion of the parcel. Six bays organize the first story;

the north, center two, and south bays are windows (replacements) while the others are doors that lead

to a concrete stoop that runs the length of the façade. Two windows pierce the second story on either

end of the wall; brick infills two center openings. Window wells access three openings within the

foundation wall. All masonry openings have stone sills and segmental brick arch lintels.

Integrity: This apartment building retains historic integrity from its association with the streetcar era. It

remains in its historic location and remains a transitional structure between the commercial buildings

to the south and the single-family dwellings to its north. Despite replacement windows and doors, the

16 Advertisement in Omaha Daily Bee (24 December 1908): 7 stats that William Stein received a building permit for a

ñdouble brick dwelling, $4,000.ò The brick building is first visible on the 1910 Baist Real Estate Map (Figure 4).

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

14

building retains its historic design as an early twentieth century apartment building. The building

contributes to the historic district.

District Integrity

The commercial cluster at the intersection of North 40th and Hamilton streets retains integrity from its

associations with the Omaha Streetcar-era and meets the integrity requirements described in the cover

document.17 The northwest and southwest corners are anchored by two-story masonry buildings, and the

one-story buildings to the west provide a cohesive streetscape. This commercial cluster fronts the primary

streets on which the streetcar ran, and all buildings within the district were constructed within the streetcar

era. The commercial cluster retains its historic density and massing. Other than the removal of one

building, the commercial district remains highly intact. Buildings remain in their historic locations within

their historic setting within a predominantly residential area of Omaha. Overall, the buildings retain their

historic materials and design.

17 Lenhausen & Loughlin, ñStreetcar-era Commercial Development in Omaha,ò F-39

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

15

8. Statement of Significance

Applicable National Register Criteria
όaŀǊƪ ά·έ ƛƴ ƻƴŜ ƻǊ ƳƻǊŜ ōƻȄŜǎ ŦƻǊ ǘƘŜ criteria qualifying the
property for National Register listing.)

X A Property is associated with events that
have made a significant contribution to
the broad patterns of our history.

 B Property is associated with the lives of
persons significant in our past.

X C Property embodies the distinctive
characteristics of a type, period, or
method of construction or represents the
work of a master, or possesses high
artistic values, or represents a significant
and distinguishable entity whose
components lack individual distinction.

 D Property has yielded, or is likely to yield
information important in prehistory or
history.

Criteria Considerations
όaŀǊƪ ά·έ ƛƴ ŀƭƭ ǘƘŜ ōƻȄŜǎ ǘƘŀǘ ŀǇǇƭȅΦύ

Property is:

 A Owned by a religious institution or used
for religious purposes.

 B Removed from its original location.

 C A birthplace or a grave.

 D A cemetery.

 E
A reconstructed building, object, or
structure.

 F A commemorative property.

 G Less than 50 years of age or achieved
significance within the past 50 years.

Areas of Significance

(Enter categories from instructions.)

COMMERCE

ARCHITECTURE

Period of Significance

circa 1896-1955

Significant Dates

1948 ς Benson streetcar line through district ended

1955 ς North 45 streetcar line ended

Significant Person
(Complete if Criterion B is marked above.)

N/A

Cultural Affiliation

N/A

Architect/Builder

Guth, Joseph P.

Stockham, William E.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

16

Statement of Significance Summary Paragraph (Provide a summary paragraph that includes level of significance,

applicable criteria, justification for the period of significance, and any applicable criteria considerations.)

The Orchard Hill Commercial Historic District (District) in Omaha, Douglas County, Nebraska is

significant at the local level and eligible for listing in the National Register of Historic Places under the

ñStreetcar-Era Commercial Development in Omaha, Nebraskaò cover document. The district is eligible

under Criterion A in the area of Commerce and under Criterion C in the area of Architecture. It is an extant

example of the On-line Commercial Cluster property type defined within the cover document.18 The

Orchard Hill Commercial Historic District developed in association with the Orchard Hill residential

development established by Clifton Mayne in 1886. As part of a scheme to lure buyers to the area, Mayne

ensured a streetcar line would service the area soon after its platting. Streetcar service commenced in 1887

and served the district for sixty-eight years. During this period, the commercial resources concentrated at

the intersection of Hamilton and North 40th streets provided a variety of goods and services to support the

surrounding residential community. The period of significance is circa 1896, capturing the approximate

construction date of the earliest extant building, through 1955, the year the streetcar route ceased operation

through Orchard Hill, thus ending the streetcar association of this small commercial cluster.

Narrative Statement of Significance (Provide at least one paragraph for each area of significance.)

Founding and Early Years

The Orchard Hill plat was first established in 1886 when real estate developer Clifton E. Mayne acquired

almost all the land on the north side of Hamilton Street between 36th and 41st streets. In April 1887, the

city annexed this plat as part of a significant city boundary increase that generally extended north to the

boundary with Florence, west to North 48th Street, and south to the boundary with South Omaha.19

Hamilton Street served as the southern boundary of the plat while Seward Street formed the north

boundary two blocks to the north (Figure 7).20 Mayne quickly encouraged the immediate development of

the area. A March 1886 advertisement placed in the Omaha Daily Bee promised ñextremely low prices

and easy termsò to those who sought to build residences in the new plat.21 In the same advertisement,

Mayne noted he would build his own $15,000 residence and a ñdozen fine housesò for the Orchard Hill

Building Association to provide a good start for the development and further entice potential buyers.22 In

18 Lenhausen & Loughlin, ñStreetcar-era Commercial Development in Omaha,ò F39-F43.

19 The 1887 annexation was through ordinance 1310, which was reaffirmed in 1897 under ordinance 4317. ñMap of Omaha

óGrowth of the City.ôò 1981, Available from Omaha Landmarks Heritage Preservation Commission,

https://landmark.cityofomaha.org/article/3967-map

20 Baist Real Estate, 1910, Sheet 14. The southwest corner of this rectangular area was excluded from the Orchard Hill plat

and platted separately as Dennetôs Subdivision. Seward was formerly Mayne Street.

21 Advertisement. Omaha Daily Bee (10 March 1886): 7.

22 Advertisement. Omaha Daily Bee (10 March 1886): 7. Equivalent to approximately $411,886 in 2020 currency.

https://landmark.cityofomaha.org/article/3967-map

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

17

addition to financial incentives, Mayne utilized the promise of a future streetcar route on Hamilton Street

in the coming year to attract buyers.23

Mayne was well suited to make such a promise. In 1887 he joined Erastus Benson, founder of the

independent municipality of Benson to the northwest, and W.L. McCague to form the Benson Motor

Railway Company to promote real estate investment in Benson.24 The Benson Motor Railway route ran

from the intersection of Cuming and 38th streets west along Cuming, before turning north at North 40th

Street and continuing to Hamilton Street (Figure 8).25 The route then continued west on Hamilton Street

to Military Avenue before heading northwest to Benson. Service began in August 1887 and provided a

link between Benson and Omaha, then two separate municipalities.26 The southwest corner of Hamilton

and North 40th streets was platted as Shawôs Sub-Division just one month before streetcar service began.27

Despite early financial inducements and the establishment of a streetcar route, most lots fronting Hamilton

Street remained empty by 1890.28 Five one-story commercial buildings and a two-story brick livery were

present that year (Figure 4).29 Most were concentrated at the northwest corner of Hamilton and North 40th

streets. Three dwellings and one church were located on the south side of Hamilton Street; however, these

buildings were outside the Orchard Hill plat.

Early 20th Century

The turn of the century marked the beginning of a transformative period for the commercial district at

Hamilton and North 40th streets. In 1902, a two-story brick commercial building designed by local

architect Joseph P. Guth replaced a one-story wood-frame building at 4002 Hamilton Street. William Stein

operated a grocery store at the address. Six years later, Stein constructed a ñdouble brick building,ò on the

north half of the lot (1410-1412 North 40th Street).30

23 ñOrchard Hill!ò Omaha Daily Bee (15 May 1886): 9.

24 Omaha Landmarks Heritage Preservation Commission, ñA Comprehensive Program for Historic Preservation in Omaha,ò

(1980): 46.

25 Richard Orr, O&CB: Streetcars of Omaha and Council Bluffs, Omaha: R. Orr, 1996:86.

26 Omaha annexed Benson in 1917.

27 Douglas County Engineer, Land Survey Records.

28 Sanborn Fire Insurance Map, Omaha, Nebraska, 1890, Volume 2, Sheet 133. The Sanborn Map only covers the

westernmost block of the plat located between North 41st and 40th streets. Only the southern half of the block is represented.

29 One additional one-story commercial building occupied the northeast corner of Hamilton and North 41st streets, however

this corner is not included in the Orchard Hill plat. None of the commercial resources present in 1890 are extant.

30Advertisement in Omaha Daily Bee (24 December 1908):7. This building is pictured on the 1910 Baist Real Estate Map

and the 1918 Sanborn Map. The adjacent similar building, 1406-1408 North 40th Street is not.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

18

In 1915, a one-story brick commercial building replaced the one-story wood-frame combined

store/dwelling at 4006-4008 Hamilton Street. Omaha architect William E. Stockham designed the

building. By 1918, Sanborn maps indicate comparatively dense commercial development of brick

buildings characterized the northwest corner of the intersection while a mixture of residential and small-

scale commercial buildings, interspersed with empty lots, and one fire station occupied the western two-

thirds of the block (Figure 6).31 Residential resources continued to dominate the south side of Hamilton

Street, and most of the lots within the surrounding blocks contained residences ranging from single-family

dwellings to apartments.32 The two-story brick building at 1324-1330 North 40th Street (circa 1896) at the

southwest corner of the intersection was the only commercial resource on the south side of the block.33

A variety of businesses were located within the district. Typical of commercial clusters within primarily

residential areas, these businesses provided a mixture of goods and services to support the residents of the

surrounding neighborhood. The 1915 city directory lists, among others, a grocery store, confectionary,

tailor, notions store, and drug store.34 By 1920, these businesses expanded to include a shoe manufacturer

and theater.35 The first chain store, a Piggly Wiggly, was established in 1922 at 4004 Hamilton Street,

which was constructed that year.36

The 1925 city directory indicates commercial resources occupied nearly all lots on the north side of

Hamilton Street while the south side remained largely residential. As in previous years, these resources

housed a variety of neighborhood services and goods. Businesses included a baker, barber, two grocery

stores, the Hamilton Theater, a news publisher, café, and a watch and shoe repair shop. An additional

grocery store was listed at the southwest corner of Hamilton and North 40th streets. Two automobile

garages also occupied buildings within this commercial cluster. The E.J. Turnquist and Wageman & Son

garages, 4010 and 4014 Hamilton Street respectively, represent the spread of the automobile within

Omaha and the Orchard Hill area. Although the area occupied a significant location on a streetcar line, the

inclusion of garages on prominent lots within the commercial cluster reflect the rise of the automobile's

popularity during part of the streetcar period.

Commercial development on the south side of Hamilton Street increased substantially the following year.

While the 1925 city directory listed only two commercial resources, the subsequent directory included

three new listings. The Hamilton Beauty Parlor (4009), Edward Bishop Cleaner (4011), and Verne Brown

31 Sanborn Map, 1918, volume 4, sheets 460 and 480. The fire station was gone by the 1962 Sanborn reprint.

32 Sanborn Map, 1918, volume 4, sheets 460 and 480; Baistôs Real Estate Atlas of Surveys, 1910 & 1918, sheet 14L.

33 Advertisement in Omaha Daily Bee (16 September 1900):9; Sanborn Map, 1918, volume 4, sheet 460.

34 Omaha Directory Company. Omaha City Directory. Omaha, Nebraska: 1915

35 Omaha City Directory ,1915.

36 Advertisement in Omaha Daily Bee (29 November 1922):8.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

19

barbershop (4013) joined the commercial cluster on Hamilton Street.37 Over the following two decades

commercial development on Hamilton Street remained mostly stable. While occupants changed several

times, they continued to provide neighborhood goods and services such as grocery stores and barbers.38

A Safeway store replaced the Piggly Wiggly between 1935 and 1940, and although auto garages had been

established in the commercial cluster in 1925, both were absent by 1935. The reason for their absence is

unknown; however, a large concentration of automobile resources was listed on the neighboring block to

the west between North 41st and 42nd streets. While auto-related resources proliferated nearby, the streetcar

continued to serve this area. From 1930 through the 1940s, the Benson and North 45 streetcar lines ran

the same route from downtown Omaha to Military Avenue and North 45th Street. At this intersection, the

lines diverged. The Benson line continued westward to Benson while the North 45 turned north and

followed North 45th Street to Bedford (Figure 8).39

End of the Streetcar Era

Beginning in the mid-1940s and following the end of World War II, streetcar service within Omaha began

to change dramatically. Prior to the war, the O&CB Street Railway Company (O&CB Railway) began

offering bus routes and reducing streetcar service.40 Continuing this plan after World War II, the O&CB

Railway resumed the conversion of streetcar routes to bus service. The Benson line fell victim to this

scheme in 1948 and service was discontinued.41 Although the Benson line was no longer operational, the

North 45 line remained in service. The commercial character and occupancy remained relatively stable

during this time period. The 1948 city directory listed only two vacancies between North 40th and North

41st streets. The 1949 and early 1950s city directories reflect similar numbers. Occupants continued to

include grocery stores, variety stores, and similar businesses which supported the adjacent residential

neighborhoods (Figure 9).

Although the O&CB Railway pursued a plan to convert all streetcar lines to bus service, the streetcar

continued to serve the Orchard Hill Commercial Historic District into the mid-1950s. By 1953, only two

streetcar routes were in operation in Omaha.42 Both routes originated on Farnam; however, one ferried

passengers to Dundee while the other passed through Orchard Hill. Route 46 ran from North 45th and

Bedford to 6th and Center, while the Dundee route (Route 45) looped at 10th and Harney streets and headed

37 These resources are not extant.

38 R.L. Polk & Co. Omaha City Directory. Omaha, Nebraska: 1935-1945.

39Motor Bus Society, Inc. Map of Omaha & Council Bluffs Street Railway Co. routes in March 1930. Motor Bus Society, Inc,

1996, reprinted in Orr, 186; Omaha & Council Bluffs Street Railway, Map of Omaha Street Car and Bus System, O&CB, c.

1941. Omaha Public Library, ñFrank F. Canlon Collection,ò Vertical File, Folder 1, Local History Reference Room.

40 The O&CB Street Railway Company absorbed the Benson Motor Railway Company in 1890 during a period of streetcar

company consolidation in Omaha.
41 Orr, 180.

42 Orr, 180.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

20

west to Dundee.43 These final two routes continued to serve passengers until 1955, as on March 4, streetcar

service in Omaha officially ended.

Streetcar-Era Commercial Development in Omaha Multiple Property Document44

The Orchard Hill Commercial Historic District meets the definition of an On-Line Commercial Cluster

subtype of the Streetcar-Era Commercial District property type. The district is located along two

documented streetcar routes (Benson Line and the North 45th Street Line/Route 46) that utilized Hamilton

and North 40th streets. The streets have rights-of-way of sixty-six feet and on-street parking. The seven

buildings that comprise the district are pedestrian-oriented with zero-setbacks, and the majority

historically contained commercial functions. The one- and two-story brick buildings date to within the

period of significance.

The Orchard Hill Commercial Historic District is locally significant in the area of Commerce. The

commercial resources within this district provided a variety of goods and services to support the

surrounding residential community. The district is associated with the spread of commercial development

outside of downtown Omaha during a period of rapid growth and expansion within the city. The district

documents the path of commercial development that occurred along the streetcar route between Benson

and Omaha. This development occurred as streetcar companies competed to be the first to provide service

to newly established developments and continued as the streetcar network proliferated. Although

occupants changed over time, the commercial resources continued to house essential businesses that

catered to the nearby residents, and the variety of businesses illustrate the evolution of commerce in the

area during the first half of the twentieth century.

As a collection, the district is also locally significant under Criterion C in the area of Architecture. The

collection of buildings represents typical styles and forms of turn-of-the-twentieth-century commercial

buildings from simple Commercial Style to Queen Anne. The overall design of the district grew

organically but is a representative example of pre-automobile architecture clusters in Omaha. The brick

building at 1324-1330 North 40th Street also appears to be individually eligible for its architecture.45

The Orchard Hill district retains integrity and meets the registration requirements for an On-Line

Commercial Cluster. The cluster retains its historic density along a documented streetcar route. The

commercial buildings are primarily non-auto-related, and alterations to the individual resources do not

detract from the districtôs ability to communicate its associations with streetcar-era commercial

development in Omaha.

43 Orr, 180. Although these cars ran separate routes, both are referred to as the ñFarn carsò for their shared use of Farnam.

44 Lenhausen & Loughlin, ñStreetcar-era Commercial Development in Omaha,ò F39-F43.

45 The interior of this building has not been evaluated.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

21

Conclusion

The Orchard Hill Commercial Historic District is locally significant as an example of the commercial

development that occurred along the Omaha streetcar network. The first streetcar ran through the

intersection of Hamilton and North 40th streets in 1887 and ended in 1955; the buildings clustered around

this intersection date to between circa 1896 and circa 1927. The period of significance begins with the

earliest construction date, circa 1896, and closes with the end of the streetcar route, 1955.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

22

Advertisement. Omaha Daily Bee (10 March 1886).

Advertisement in Omaha Daily Bee (24 December 1908).

Advertisement in Omaha Daily Bee (29 November 1922).

Alley, Poyner, Macchietto Architecture and Restoration Exchange Omaha. ñOmahaôs Historic Streetcar System.ò

Intensive Level Survey Report. 2017 [digitized online] available from the Internet Archive

https://archive.org/details/2017OmahaHistoricStreetcarILSFinalReportReduced (accessed 24 October 2019).

Baistôs Real Estate Atlas of Surveys of Omaha, Neb. 1910, 1918. Available at Omaha Public Library, W. Dale

Clark Main Branch, Genealogy Room, Online Database.

Douglas County Engineer, Land Survey Records.

Lenhausen, Emily and Amanda Loughlin (Rosin Preservation, LLC). ñStreetcar-era Commercial Development in

Omaha, Nebraska (1868-1960).ò National Register of Historic Places Multiple Property Documentation Form

(2020).

L.M. Wolfe & Co. Wolfeôs Omaha City Directory. Omaha, Nebraska: 1890.

Motor Bus Society, Inc. Map of Omaha & Council Bluffs Street Railway Co. routes in March 1930. Motor Bus

Society Inc, 1996, reprinted in Orr, Richard. O&CB: Streetcars of Omaha and Council Bluffs. Omaha: R.

Orr, 1996

Omaha & Council Bluffs Street Railway. Map of Omaha Street Car and Bus System, O&CB, c. 1941. Omaha

Public Library, ñFrank F. Canlon Collection,ò Vertical File, Folder 1, Local History Reference Room.

Omaha Directory Company. McAvoyôs City Directory. Omaha, Nebraska: 1905

Omaha Directory Company. Omaha City Directory. Omaha, Nebraska: 1910-1918

Omaha Landmarks Heritage Preservation Commission. ñA Comprehensive Program for Historic Preservation in

Omaha.ò 1980.

ñOrchard Hill!ò Omaha Daily Bee (15 May 1886).

Orr, Richard. O&CB: Streetcars of Omaha and Council Bluffs. Omaha: R. Orr, 1996.

R.L. Polk & Co. Omaha City Directory. Omaha, Nebraska: 1920-1955

Sanborn Fire Insurance Maps. Digitized at the Library of Congress. https://www.loc.gov/collections/sanborn-

maps/?fa=location:nebraska%7Clocation:omaha

9. Major Bibliographic References

Bibliography (Insert bibliography here ς cite the books, articles and other sources used in preparing this form.)

https://archive.org/details/2017OmahaHistoricStreetcarILSFinalReportReduced
https://www.loc.gov/collections/sanborn-maps/?fa=location:nebraska%7Clocation:omaha
https://www.loc.gov/collections/sanborn-maps/?fa=location:nebraska%7Clocation:omaha

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

23

Previous documentation on file (NPS): Primary location of additional data:

 preliminary determination of individual listing (36 CFR 67 has been requested) x State Historic Preservation Office

 previously listed in the National Register Other State agency

 previously determined eligible by the National Register Federal agency

 designated a National Historic Landmark Local government

 recorded by Historic American Buildings Survey # University

 recorded by Historic American Engineering Record # Other (Name of repository)

 recorded by Historic American Landscape Survey #

Historic Resources Survey Number (if assigned): DO09-HD24

Verbal Boundary Description (Describe the boundaries of the property.)

The approximately 1.4 acres comprising this historic district generally follow property lines of the associated resources and
encompassing the following parcels: Orchard Hill Subdivision, Block 3, Lots 1, 2, 3, 4 ŀƴŘ {ƘŀǿΩǎ {ǳōŘƛǾƛǎƛƻƴ, Lot 1. The
boundary follows the center line of the east-west alley of Block 3 (Points A to B) then turns south to follow the center line
of North 40th Street to Hamilton Street (Point C) then turns west again along Hamilton Street to a point in line with the east
side of North 40th Street south of Hamilton Street (Point D) then turns south to a point in line with the south property line
of 1324 North 40th Street (Point E) then turns west to follow the south property line to the north-south alley at a point in
line with the west property line of 4016 Hamilton Street (Point F) then turns north to the point of beginning.

Boundary Justification (Explain why the boundaries were selected.)

This boundary incorporates the most intact cluster of commercial resources at this intersection where the streetcar line
utilized North 40th and Hamilton streets on its way to/from Benson and downtown Omaha. Although additional commercial
resources exist to the west of this cluster, their integrity precludes listing and they are further separated from this
intersection by now vacant lots where historic buildings previously existed.

11. Form Prepared By

name/title Emily Lenhausen/Historic Preservation Specialist & Amanda Loughlin/National Register Coord.

organization Rosin Preservation, LLC date May 2020

street & number 1712 Holmes telephone 816.472.4950

city or town Kansas City state MO zip code 64108

email amanda@rosinpreservation.com & emily@rosinpreservation.com

10. Geographical Data

Acreage of property 1.4 USGS Quadrangle Omaha North, NE, IA (2017)

Latitude/Longitude Coordinates (See Figure 10)

Datum if other than WGS84:

A. Latitude 41.272695 Longitude -95.973549

B. Latitude 41.272695 Longitude -95.972705

C. Latitude 41.272126 Longitude -95.972705

D. Latitude 41.272126 Longitude -95.972849

E. Latitude 41.271932 Longitude -95.972849

F. Latitude 41.271932 Longitude -95.973549

mailto:amanda@rosinpreservation.com
mailto:emily@rosinpreservation.com

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

24

Additional Documentation
Submit the following items with the completed form:

¶ Maps: A USGS map or equivalent (7.5 or 15 minute series) indicating the property's location.

¶ Sketch map for historic districts and properties having large acreage or numerous resources. Key all photographs to map.

¶ Additional items: (Check with the SHPO for any additional items.)

Photographs
Submit clear and descriptive photographs. The size of each image must be 1600x1200 pixels (minimum), 3000x2000 preferred, at 300 ppi
(pixels per inch) or larger. Key all photographs to the sketch map. Each photograph must be numbered and that number must
correspond to the photograph number on the photo log. For simplicity, the name of the photographer, photo date, etc. may be listed
ƻƴŎŜ ƻƴ ǘƘŜ ǇƘƻǘƻƎǊŀǇƘ ƭƻƎ ŀƴŘ ŘƻŜǎƴΩǘ ƴŜŜŘ ǘƻ ōŜ ƭŀōŜƭŜŘ ƻƴ ŜǾŜǊȅ ǇƘƻǘƻƎǊŀǇƘΦ

Photo Log

Name of Property Orchard Hill Historic District

City or Vicinity Omaha County Douglas State Nebraska

Photographer Brad Finch, f-stop Photography Date Photographed July 2020

Description of Photograph(s) and number, include description of view indicating direction of camera.

1. of 10. North 40th Street, looking NNW from south of boundary.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

25

2. of 10. Intersection of North 40th Street and Hamilton Street, looking W along Hamilton Street from near east end of boundary.

3. of 10. 4000 Block of Hamilton Street, looking NW from SE corner of intersection.

United States Department of the Interior

National Park Service / National Register of Historic Places Registration Form
NPS Form 10-900 OMB No. 1024-0018

Orchard Hill Commercial Historic District Douglas County, Nebraska
Name of Property County and State

26

4. of 10. Hamilton Street, looking E from W end of boundary.

5. of 10. 4002-4004 Hamilton Street, looking NE at south façades.

